
Contextualising literacy
in stage 6

yagerk@knox.nsw.edu.au @yagerk17

“Without knowing the force

of words, it is impossible to

know more” (Confucius).

mailto:yagerk@knox.nsw.edu.au

The Research
 Westwell (2009) & Black (2014): Creativity

flourishes when connected to what is already
known, clear goals are evident and skills are
explicitly taught.

 Frawley, 2014: “The breadth and depth of
ideas in students’ writing...[are] dependent on
the reading students do.”

 Walsh (2010): Literacy has been shown to be
founded in social practices. Peer editing,
collaboration, consultation and evaluation are
essential for good writing.

Mastery
 Deliberate, sustained practice is the

most effective path to mastery.

 It is a process of targeted work
performed by a student in order to
master an area of subject knowledge, a
methodology or a skill.

 Build in time during the school day for
regular deliberate practice sessions.

 Chunking and building the field of
writing

 Learning from the masters

 Multiple drafts

 Students as expert markers: self and
peer critiquing

 Feed-forward

Stage 6 Rationale & Objectives

 Literacy is the ability to use a repertoire of knowledge and skills
to communicate and comprehend effectively in a wide variety of
contexts, modes and media.

 Students learn English through explicit teaching of language and
literacy, and through their engagement with a diverse range of
purposeful and increasingly demanding textual experiences.

 The study of English in Stage 6 enables students to understand
and use language effectively.

 Language learning is recursive and develops through ever
widening contexts.

 Use language to shape and make meaning according to purpose,
audience and context.

Outcomes

Standard
• EN11-1 responds to and composes increasingly

complex texts for understanding, interpretation,
analysis, imaginative expression and pleasure

• EN11-2 uses and evaluates processes, skills and
knowledge required to effectively respond to and
compose texts in different modes, media and
technologies

• EN11-3 analyses and uses language forms, features
and structures of texts, considers appropriateness for
purpose, audience and context and explains effects
on meaning

• EN11-4 applies knowledge, skills and understanding of
language concepts and literary devices into new and
different contexts

• EN11-5 thinks imaginatively, creatively, interpretively
and analytically to respond to and compose texts that
include considered and detailed information, ideas
and arguments

• EN11-9 reflects on, assesses and monitors own
learning and develops individual and collaborative
processes to become an independent learner

Advanced
• EA11-1 responds to, composes and evaluates complex

texts for understanding, interpretation, critical
analysis, imaginative expression and pleasure

• EA11-2 uses and evaluates processes, skills and
knowledge required to effectively respond to and
compose texts in different modes, media and
technologies

• EA11-3 analyses and uses language forms, features
and structures of texts considering appropriateness
for specific purposes, audiences and contexts and
evaluates their effects on meaning

• EA11-4 strategically uses knowledge, skills and
understanding of language concepts and literary
devices in new and different contexts

• EA11-5 thinks imaginatively, creatively, interpretively
and critically to respond to, evaluate and compose
texts that synthesise complex information, ideas and
arguments

• EA11-9 reflects on, evaluates and monitors own
learning and adjusts individual and collaborative
processes to develop as an independent learner

Reading to Write

 Developing student capacity to respond perceptively to texts
through their own considered and thoughtful writing and
judicious reflection on their skills and knowledge as writers.

 Employ language precisely, appropriately and creatively for a
variety of purposes.

 Understanding of how knowledge of language patterns,
structures and features can be applied to unfamiliar texts.

 How purpose, audience and context shape meaning and
influence responses.

 Broaden the repertoire of their vocabulary and extend
control of spelling, punctuation and grammar.

Reading like a writer
 Being critically and aesthetically aware of

the construction of a text

 Story

 Structure and form

 Purpose, perspective & audience

 Voice

 Rhythm, sound and impact of the
language and syntax

 Imagery

 Conventions and codes

 Characterisation

 Point of view

 Intertextuality

Reading like a writer: Learning from the masters

 When we teach our
students to read from the
perspective of a writer,
they focus less on what
the writer is trying to say
and more on how the
writer is saying it.

 Specifically, they look at
the form, structure and
language the writer is
using to get their
message across.

 Past the Shallows – Favel Parrett
 Let the Great World Spin – Colum McCann
 The Shell Collector (Short stories) – Anthony Doerr
 All the Light We Cannot See - Anthony Doerr
 This Magnificent Desolation – Thomas O’Malley
 Atonement, Saturday, The Children’s Act, Nut Shell – Ian McEwan
 The Narrow Road to the Deep North – Richard Flanagan
 Five Bells – Gail Jones
 Breath – Tim Winton or one of his short stories
 Hagseed – Margaret Atwood
 “Eveline” – James Joyce
 Speeches, personal essays, short films…
 Shakespeare’s plays
 Poetry – the fusion of language and form

Reading to write

Contemporary possibilities

 The ways that different communication technologies shape
the ways that we read, navigate, understand and respond to
digital, multimedia, multimodal and nonlinear texts.

 Creative possibilities in the ways we communicate and
represent ideas and experiences

 They analyse and interpret the ways composers use and
manipulate a variety of aural, language and visual devices to
shape our understanding.

 They independently and collaboratively plan, draft, appraise
and refine their own responses to texts applying the
conventions appropriate to form of syntax, spelling and
grammar.

Creative possibilities
 Blogs

 Wix

 Pecha Kucha

 Short films

 Film scripts

 Performance poetry

 Podcasts

 Digital stories

 Voicethread

 Instagrams

 iBooks

Billy Collins

Ian Fisher: American Soldier -

http://photos.denverpost.com/photoprojects/sp

ecialprojects/ianfisher/

The Dead Tower -

http://labs.dreamingmethods.com/tower/

https://angelaathomas.com/

http://photos.denverpost.com/photoprojects/specialprojects/ianfisher/
http://labs.dreamingmethods.com/tower/
https://angelaathomas.com/

“Snow Fall” The Avalanche at Tunnel Creek – multi-
modal by John Branch -
http://www.nytimes.com/projects/2012/snow-
fall/#/?part=tunnel-creek:

“The snow burst through the trees with no warning but a
last-second whoosh of a sound, a two-story wall of white
and Chris Rudolph’s piercing cry: “Avalanche! Elyse!”

The very thing the 16 skiers and snowboarders had
sought — fresh, soft snow — instantly became the enemy.
Somewhere above, a pristine meadow cracked in the
shape of a lightning bolt, slicing a slab nearly 200 feet
across and 3 feet deep. Gravity did the rest.”

http://www.nytimes.com/projects/2012/snow-fall/#/?part=tunnel-creek

Narratives that shape our world

 Deepen their understanding of how narrative shapes meaning in
a range of modes, media and forms, and how it influences the
way that individuals and communities understand and represent
themselves.

 By using narrative in their own compositions students increase
their confidence and enjoyment to express personal and public
worlds in creative ways.

 Investigate how an author’s use of textual structures, language
and stylistic features are crafted for particular purposes,
audiences and effects.

 Students also explore how rhetorical devices enhance the
power of narrative in other textual forms, including persuasive
texts.

The Boy Behind the Curtain, Tim Winton

“I grew up near Scarborough Beach in the sixties where surfing
was the local culture. At the age of five, when my teenaged
cousins, both girls, pushed me out on a big old longboard, I was
more scared than excited. The physical details and sensations are
still vivid and fresh in my mind. Like the greeny tint in the board’s
resin and the weave of the Volan cloth beneath it. The deck was
bumpy with paraffin wax. I remember the stolid symmetry of the
three wooden stringers under all that fibreglass. Everything
about the trek out to the break was overwhelming: the light and
noise, the sheer heft of the board, the nervous anticipation. I
wasn’t paddling, I was being ferried out there in my Speedos.
Then, without warning, I was spun around. The air roared all
about me. Suddenly I was rushing shoreward, flat out. And that
was it. I was gone from that moment on. I wanted more. I
wanted to be a surfer.”

Creative
non-fiction

 Annie Dillard “… I was delighted to find that
nonfiction prose can also carry meaning in
its structures, can tolerate all sorts of
figurative language, as well as alliteration
and even rhyme. The range of rhythms in
prose is larger and grander than it is in
poetry, and it can handle discursive ideas
and plain information as well as character
and story. It can do everything. I felt as
though I had switched from a single reed
instrument to a full orchestra.”

 History has provided us with a surfeit of
interesting people whose stories could be
retold from the perspective of another
person, such as a victim, a stranger, a
relative from the future or an individual
with a particular bias and agenda. Research
question, investigation and wide-reading.

Maya Angelou’s 1969 story of her childhood
- I Know Why the Caged Bird Sings

“The children's section of the Colored
Methodist Episcopal Church was wiggling and
giggling over my well-known forgetfulness.
The dress I wore was lavender taffeta, and
each time I breathed it rustled, and now that I
was sucking in air to breathe out shame it
sounded like crepe paper on the back of
hearses.”

Report from the Interior by Paul Auster

“In the beginning, everything was alive. The
smallest objects were endowed with beating hearts,
and even the clouds had names. Scissors could walk,
telephones and teapots were first cousins, eyes and
eyeglasses were brothers. The face of the clock was
a human face, each pea in your bowl had a different
personality, and the grille on the front of your
parents' car was a grinning mouth with many teeth.
Pens were airships. Coins were flying saucers. The
branches of trees were arms. Stones could think,
and God was everywhere.”

Narrative Rhetoric

 Maya Angelou’s ‘My
Childhood’ & ‘Still I
Rise’

 Novelist Chimamanda
Adichie’s narrative
speech:
http://www.ted.com/ta
lks/chimamanda_adichi
e_the_danger_of_a_sin
gle_story.html

 Performance poetry

http://www.ted.com/talks/chimamanda_adichie_the_danger_of_a_single_story.html

Writing

Words
 Make them aware of

every word : its sound,
connotations and
meaning.

 They can say so much
with one simple word
– polysemy!

 The verbs are the
muscles of writing!

Words
 Sound: the vowels and

consonants, and syntax -
euphony, discordance,
disruption

 Plosive or fricative
consonants

 Long or short vowel sounds
 Lexical density!
 Tricolon
 Poetic devices
 Imagery
 Syntactic or verbal

parallelism

“That first bite. Crisp buttery flakes, sweet
warm custard oozing - sharp marzipan
and almond. The eggs, the sugar, the
crunch of pastry. made with big hands.
Made with skill and care. Made for
breakfast - to start the day . To greet the
sun. A magic loop of pastry.”
When The Night Comes, Favel Parrett

Structure & Syntax

Sentences

 Variety of beginnings and length,
such as: complex, simple,
compound, exclamatory and
declarative sentences

Structure and form

 Time shifts
 Elliptical
 Flash back
 A fragment
 Intertextuality

Setting
 The details
 Verbal cinema: Open with an

extreme close-up and then
draw back to a medium
shot…use mise-en-scene to
create a room or a place.

 Synaesthesia: colour, sound,
smell…

 Visceral, olfactory and
auditory imagery

 Authentic references
 Pathetic fallacy

Place

Research a place like a writer. The
students have to try to paint the setting in
just 200 words using sensuous imagery,
place names and figurative and sound
devices.

 Moscow in the winter – Snow, Alex
Miller

 London near the London Bridge and
the Tower of London during winter –
Bleak House, Dickens; Mrs Dalloway,
Woolf

 Old Dehli or Mumbai during the
summer – A Fine Balance, Rohinton
Mistry or Behind the Beautiful
Forevers, Katherine Boo

 Circular Quay – Five Senses, Gail Jones

Character

 Complexity

 Details

 Shifting emotions

 How do they respond to the
complication

 Back story

 Dialogue and voice

 Relationships

 Actions and consequences

Maria stood over the marble table peering down at the abundance
of herbs and spices. She tucked an unruly coil of hair behind her
ears, sighed, and proceeded to deftly sort the ripest and the best
from the array of seeds and corms that were strewn in front of her.
Her slender arms cast shadows on her apron. Her ribs pressed
against the fabric as she tightened the cord further and further.
Whistling in gentle cadence, she pulled the mortar and pestle from
her cupboard. From her hands a gentle fragrance arose- the smell
of a potpourri of herbs and spices permeating the air.

Mixing the fresh herbs with pinches of salt. Parsley and bay leaves,
sage and thyme all competing with each other to release their
particular aromas. The crackle of rock salt, the rustling of leaves,
the grinding of stalks all combining with the constant thud of the
pestle. Hand sown, nurtured for months only to be beaten down to
into paste.

Her garden was her strange Eden. It was the only thing she had left
that was truly hers. The rest had gone, her husband, her kids and
even her dog.

“If performance flaws are not
detected and corrected, these can

become ingrained and will be much
harder to eradicate later. Learners

who don’t receive instruction,
encouragement and correction can
become disillusioned and quit due

to lack of progress” (Dinham,
Feedback on Feedback).

The Power of Feedback in School Settings
John Hattie (2003)

Level 3: Self-regulation
Relates to greater skill in self

evaluation/self regulation

Level 2: Process
Aimed at the processes used to create

the product/task

Level 1: Task

'corrective feedback'

information focussed

Most feedback
remains task

focused

Pedestal of
feedback

‘Having correct
information is a
pedestal on
which processing
and self-
regulation can be
effectively built.’

‘Feedback at this
process level
appears to be
more effective
than at the task
level for enhancing
deeper learning’

Feedback directed to the ‘self’
(e.g.: “You are a great student”).

‘Rarely does it enhance
achievement or learning’.

Increases the
ability to
accommodate
feedback and
create internal
feedback...

Knox Grammar School

Agency
 Promote the practice of

mindfulness, or meta-
cognition to improve the
writing

 Expect evidence of self-
editing

 Critiquing and marking of
own writing

 Reflection essays on own
work

 Peer editing

 No marks on work

 Resubmits

 Screencast-O-Matic

 Focusing on the
use of language
and form

 Chunking the
writing

 Continuous
practice

 Extensive extracts

 Reading aloud and
recording the
writing

 Celebrating the
sound and feel of
words!

